

 1

Iowa Department of Human Rights,

Division of Criminal and Juvenile
Justice Planning

Statistical Analysis Center
Steve Michael, Administrator

321 E. 12th Street
Des Moines, IA 50319

(515) 242-5823
https://humanrights.iowa.gov

The Correctional

Policy Project

Completion of this report fulfills the Division of Criminal and Juvenile Justice
0ÌÁÎÎÉÎÇȭÓ ÌÅÇÉÓÌÁÔÉÖÅ ÏÂÌÉÇÁÔÉÏÎ ÏÕÔÌÉÎÅÄ ÉÎ)Ï×Á #ÏÄÅ ɘφυϊ!Ȣυχϋ to maintain

a correctional policy project.
 Points of view or opinions expressed in this report are those of the Division of

Criminal and Juvenile Justice Planning.

Iowa Department of Human

Rights,

Division of Criminal and Juvenile

Justice Planning

Statistical Analysis Center

Steve Michael, Administrator

321 E. 12
th

 Street

Des Moines, IA 50319

(515) 242-5823

https://humanrights.iowa.gov

Primary Author: Sarah Fineran, M.A.

December 1, 2018

Iowa Prison Population Forecast

FY 2018-FY 2028

 2

TABLE OF CONTENTS

EXECUTIVE SUMMARY ...4

I. FORWARD ...5

Benefits of Forecasting .. 5
Acknowledgments ... 5

II. METHODOLOGY ...6

LƻǿŀΩǎ CƻǊŜŎŀǎǘƛƴƎ aƻŘŜƭ ... 6
Forecasting Assumptions ... 7

III. SHORT-TERM OUTLOOK ..8

Figure 1: Projected Prison Populations and Official Capacities by June 30th, 2019 ... 8
IV. LONG-TERM OUTLOOK ..9

Total Inmates ... 9
Male & Female Inmates .. 9
Prison Capacity .. 9

Figure 2: Actual and Forecasted Number of Total Inmates ... 9
Figure 3: Actual and Forecasted Number of Female Inmates ... 10
Figure 4: Actual and Forecasted Number of Male Inmates ... 10

V. HISTORIC PRISON FORECASTS... 11

Figure 5: Historical Forecast Figures Final 10-Year Projections ... 11
VI. FACTORS REDUCING PRISON GROWTH .. 12

1.) Increases in New Aggravated Misdemeanant Prison Entries... 12
2.) Average (mean) LOS Prior to Release for Certain Crime Class Categories ... 12
3.) Increases in Parolees .. 12
4.) Prison Release of Robbery-2 Offenders .. 12

VII. FACTORS CONTRIBUTING TO PRISON GROWTH .. 14

Increases in Prison Admissions .. 14
Figure 6: Actual and Forecasted Prison Admissions .. 14
Figure 7: Prison Admissions by Admission Type .. 15

1.) Changes in Felony Charges and Convictions .. 15
Figure 8: Total Felony Charges and Convictions .. 16

2.) Drug Offender Admissions.. 16
Figure 9: New Prison Admissions by Offense Type .. 17
Figure 10: Primary Drug Involved In New Drug Prison Admissions ... 17

3.) Increases in the Number of Class B Felons Incarcerated .. 17
4.) Changes in Parole Eligibility for Class B and C Felons due to Mandatory Minimums 18

Figure 11: Distribution of Total, 70%, and Non-70% Incarcerated Offenders by Race, FY 2018 19
5.) Increases of Sex Offenders Incarcerated Including Special Sentence Revocations 19
6.) Increases in Housing Class A Felons ... 20
7.) Housing Federal Prisoners/Detainees .. 20
8.) Increases in Inmate Average LOS for Some Crime Class Categories .. 20

Figure 12: Average LOS by Offense Class in Months, FY 2009 and FY 2018 .. 21
9.) Increases and Decreases in Paroles .. 21

Figure 13: Prison Releases ... 22
10.) Changes in Community-Based Offender Populations .. 22

Figure 14: End-of-Year Parole Populations (Field Supervision) ... 23

 3

Figure 15: End-of-Year Probation Populations (Field Supervision) .. 23
VIII. OPPORTUNITIES FOR CHANGE ... 24

Figure 16: Ending Prison Population since 1925 through FY 2028 Forecast.. 24
Increases in Parolees ... 24
Response to Drug Offenders.. 24
Sex Offender Legislation .. 25
Mandatory Minimum Sentences ... 26
Juvenile Offender Legislation .. 27

APPENDIX I: Prison Population Forecasted Figures .. 28

Table 1: Mid-Year Prison Populations and Capacities: Total .. 28
Table 2: Mid-Year Prison Populations and Capacities: Females .. 29
Table 3: Mid-Year Prison Populations and Capacities: Males .. 29

APPENDIX II: Prison Admission Populations and Forecasts .. 30

Table 4: Prison Admissions by Admission Reason ... 30
Table 5: New Prison Admission by Offense Type and Subtype ... 31
Table 6: New Admissions by Offense Class .. 32
Table 7: Prison Admissions: Actual and Projected ... 33

APPENDIX III: Prison Release Populations ... 34

Table 8: Prison Releases by Release Reason .. 34
APPENDIX IV: LOS for Release Cohorts .. 35

Table 9: Inmate Mean Length-of-stay for Offenders Exiting Prison (In Months), by Fiscal Year 35
Table 10: Inmate Mean Length-of-stay for Offenders Exiting Prison (In Months), by Fiscal Year Cont…............ 36

APPENDIX V: Probation Populations and Revocations Information .. 37

Table 11: Percentage of Probation Population Revoked ... 37
APPENDIX VI. Prison Population Demographics .. 38

Table 12: Prison Population Demographic Trends .. 38

 4

EXECUTIVE SUMMARY

This is the 27th Iowa Prison Population Forecast prepared by the Iowa Department of Human Rights,
Division of Criminal and Juvenile Justice Planning (CJJP). This report has been developed to assist the
executive and legislative branches of government in annually assessing the impact of current criminal
justice policy on Iowa’s prison population. The purpose of Iowa’s Prison Forecast is to provide an
estimate regarding the number of inmates who are projected to be incarcerated at some point in the
future if current justice system trends, policies, and practices continue.

The prison forecast is one of several tools which inform staff of the Department of Corrections (DOC)
concerning expected prison growth. The DOC utilizes the information in the forecast to determine if
there are programmatic or policy decision changes which need to occur presently to help mitigate
the potential effects projected by the forecast. To-date, there have been several efforts by state
government officials, DOC, and policy makers to help ensure that prison populations do not reach
their forecasted growth figures.

Forecasted figures utilize data assessing present prison admissions, their length-of-incarceration, and
prison releases. Frequently, legislation is enacted which modifies criminal sentencing. It is important
to note that it can take several years to realize the effects and it is possible that legislative
modifications enacted in the recent past, which effects have not been realized, have the potential to
influence projections.

Short-term projections suggest the prison population is expected to remain stable through the end
of FY 2019, with a population of approximately 8,668 inmates. Long-term projections suggest Iowa's
prison population is projected to increase from 8,447 inmates on June 30, 2018, to an estimated
10,144 inmates on June 30, 2028, or by nearly 20% over the ten-year period (Appendix I, Table 1).

For the last four fiscal years, ten-year prison projections have been somewhat similar projecting
between 10,050 and 10,650 inmates. Although, ten-year projections in FY 2018 are lower than what
was forecasted in FY 2017. There are several factors responsible for driving the forecasted figures.

Compared to FY 2017, in FY 2018, total prison new admissions decreased (Appendix II, Table 4).
by approximately 17 inmates. Prison returns increased by 155 inmates. In FY 2018, there was
also an increase in average length of stay (LOS) for class C felony offenses with a mandatory 70%
minimum sentence prior to parole; and decreases observed for B felony persons, C felony non-
persons, and several other felony and misdemeanor offenses. (Appendix IV, Table 9). Comparing
the last two fiscal years, there were similar proportions of offenders released via expiration of
sentence and work release, however, there was a slight increase in offenders released to parole
in FY 2018 (Appendix III, Table 8).

There are several actions, which if taken, are believed to alter the prison population outcome
forecasted in this analysis. This analysis suggests that opportunities include, but are not limited
to, continued use of parole for appropriate inmates, modifications to sex offender legislation,
modifications to mandatory minimum sentences, modifications to drug sentencing, and
continued study of sentencing practices for juveniles. It is noteworthy that members of Iowa’s
Public Safety Advisory Board (PSAB) and Sex Offender Research Council (SORC) have provided
legislative recommendations specific to these issues.

 5

I. FORWARD

This is the 27th Iowa Prison Population Forecast prepared by the Iowa Department of Human
Rights, Division of Criminal and Juvenile Justice Planning (CJJP). This report has been developed
to assist the executive and legislative branches of government in annually assessing the impact
of current criminal justice policy on Iowa’s prison population. This report is not an attempt to
predict the future of the prison population in Iowa. Instead, it is meant to provide an indication
of the direction the prison population will likely move under current policies and procedures. As
these are modified, different results can be anticipated in future forecasts.

The present report utilizes data obtained from Iowa’s Justice Data Warehouse (JDW), which is
managed by CJJP staff. “The Justice Data Warehouse (JDW) is a central repository of key criminal
and juvenile justice information from the Judicial Branch Case Managemeny System and
information from the Iowa Correctional Offender Network (ICON) . The JDW is located on a
platform with the Information Technology Department as one part of the Enterprise Data
Warehouse. The overall mission of the JDW is to provide the judicial, legislative and executive
branches of State Government and other entities, with improved statistical and decision support
information pertaining to justice system activities.”1

Benefits of Forecasting

¶ To make a determination of the number of offenders who may be incarcerated at some
point in the future, if current justice system trends, policies, and practices continue.

¶ To simulate alternative corrections futures based on specific changes in laws, policies
and/or practices. For example, data from the forecast are used extensively in estimating
changes resulting from proposed legislation.

Acknowledgments
The staff of CJJP would like to thank the following agencies and individuals for contributing to
this year’s forecast report.2

For providing information on current and planned prison population capacities:

¶ Jerry Bartruff, Director, Iowa Department of Corrections

¶ Beth Skinner, Director of Risk Reduction, Iowa Department of Corrections

¶ Sondra Holck, Director of Research, Iowa Department of Corrections

1 https://humanrights.iowa.gov/cjjp/justice-data-warehouse
2 CJJP remains solely responsible for the content of the report

https://humanrights.iowa.gov/cjjp/justice-data-warehouse

 6

II. METHODOLOGY

Iowa’s Forecasting Model
The statewide prison population forecast and policy simulation model used in this analysis is a
matrix that distributes Iowa’s prison population over the projection period by quarter. There are
three basic components of the model:

¶ Projected prison admissions. This is accomplished through analysis of historical prison
admissions data, obtained from the ICON, and felony charges and convictions disposed from
the JDW which includes statewide court information. Projected admissions are made for
various offense classes and types of offenses (e.g., Class C 70% offenders, Class C violent [non-
sex] offenders, Class C sex offenders, and Class C non-violent offenders) in two separate
categories described below. Sex offenders have been a separate category since FY 2006, in
part because sex offenders tend to serve higher percentages of their sentences than other
offenders. Projections are accomplished through linear modeling, with adjustments based
on knowledge of recent law changes that may not yet be reflected in observed trends.

¶ Projected average length-of-stay (LOS). This projection is executed utilizing correctional data
extracted from the JDW for offenders who exit prison. Projections for average LOS are made
for various offense classes and types of offenses in two separate categories in subsequent
sections.

¶ Projected releases of offenders who are incarcerated at the onset of the projection period
(referred to as άŘŜŎŀȅέύΦ This involves analysis of the prison population at the beginning of
the projection period combined with historical data on numbers of inmates released. The
forecast for this year uses a technique initiated in 2007, using three different calculations
based upon the inmate group:
o The average length of time inmates have been released prior to their discharge dates;
o The average length of time inmates with mandatory terms have served;
o The average length of time served prior to release.

Prison admissions and average LOS data are analyzed within two broad categories based on the
type of prison admission:

¶ New Admissions are new court-ordered commitments and probation revocations. LOS for this
category is defined as time served in prison prior to first release (which may be parole, work
release, expiration of sentence, etc.).

¶ Readmissions include all offenders who had one or more prior unsuccessful conditional
releases on their current commitments, including those revoked from Operating While
Intoxicated (OWI) facility placement. LOS for this category is defined as the time served in
prison from the last admission (or readmission) to release (which may be parole, work
release, expiration of sentence, etc.). Please note that, while this category is labeled
“readmissions,” it includes some offenders who were not previously incarcerated; examples
include OWI offenders who were directly placed in community-based OWI treatment facilities
but were later revoked.

 7

Admissions are further categorized by whether or not the crime was a sex offense or other crime
against persons. Crimes against persons are those offenses involving death, injury, attempted
injury, abuse, threats, coercion, intimidation, or duress. Examples of crimes against persons
include all forms of homicide, assault, robbery, terrorism, child endangerment, first degree
burglary, and first degree arson. Examples of crimes not against persons include burglary and
arson offenses other than first degree, drug offenses, forgery, theft, and weapons possession (as
opposed to use).

Regarding LOS figures as contained in this report ά5ǊǳƴƪŜƴ 5ǊƛǾƛƴƎ Lƴƛǘƛŀƭ {ǘŀȅέ describes drunken
drivers sentenced to prison who are awaiting placement at community-based treatment
facilities.

Forecasting Assumptions

¶ It is assumed that certain historical phenomena such as trends in population growth, prison
admissions rates, and the LOS of prisoners will continue in the same direction or will change
in explicitly stated ways (see below). It is further assumed that the data provided as
measurements of these phenomena accurately reflect actual conditions.

¶ It is assumed there will be no legislative changes in the state criminal code or criminal
procedures during the projection period.

¶ It is assumed there will be no changes in judicial sentencing, parole board release policies, or
probation/parole revocation policies and practices during the projection period.

¶ It is assumed that no catastrophic social or economic disruptions such as war or major
depressions will occur during the projection period.

It is important to note that there may be slight discrepancies in findings and figures reported by
the Prison Forecast, Department of Corrections (DOC), and the Board of Parole (BOP). These
variations are attributable to several factors including but not limited to changes within the DOC’s
administrative data base at the time of data extraction, variations in data parameter reporting,
and variation in prison population estimates. Prison forecast analysis requires case-level data on
prison population estimates at a single point in time; June 30th. The Department of Corrections
largely reports population estimates, using averages over the course of a year.

 8

III. SHORT-TERM OUTLOOK

Iowa’s prison population is expected to increase from 8,447 inmates on June 30, 2018, to 8,668
inmates on June 30, 2019. By June 30, 2019, Iowa’s prison population is expected to exceed
official capacity3 by about 1,363 inmates (or about 19%), if current offender behaviors and justice
system trends, policies, and practices continue (Appendix I, Table 1). Women’s facilities are
expected to be at 96.2% of capacity, while men’s facilities are expected to hold about 1,392 more
inmates than the official capacity (Appendix I, Tables 2 and 3).

Figure 1: Projected Prison Populations and Official Capacities by June 30th, 2019

Source: Prison Forecast Estimates

3 In August of 2016, the IDOC established a principal that official prison capacity should reflect the actual beds
present in their institutions. While an institution has a specified design capacity when opened, official capacity may
change as units and spaces are repurposed to best meet the needs of the institution and its population.

8,668

745

7,923

7,305

774

6,531

0

2,000

4,000

6,000

8,000

10,000

Total Inmates Females Males

N
u

m
b

er
 o

f
In

m
at

es

Population Estimate Official Capacity

 9

IV. LONG-TERM OUTLOOK

Total Inmates
If current offender behaviors and justice system trends, policies, and practices continue, Iowa's
prison population is projected to increase from 8,447 inmates on June 30, 2018, to an estimated
10,144 inmates on June 30, 2028, or by 20% over the ten-year period (Appendix I, Table 1).

Male & Female Inmates
The current forecast suggests that the female population will rise by 19.3% over the next ten
years, reaching 872 inmates in mid-2028 (Appendix I, Table 2). The population of male inmates
is expected to increase to 9,272 inmates during this same period, a 20.2% increase (Appendix I,
Table 3).

Prison Capacity
When compared with official DOC prison population capacities, and taking into consideration
currently-planned increases in prison capacity, the female inmate population is projected to
exceed capacity by 12.7% in 2028, while the male inmate population is projected to exceed
capacity by about 42.0%, by mid-year 2028 (Appendix I, Tables 2 and 3).

Figure 2: Actual and Forecasted Number of Total Inmates

Source: Prison Forecast Estimates

0

2,000

4,000

6,000

8,000

10,000

12,000
Actual

Capacity

Actual

Forecast

 10

Figure 3: Actual and Forecasted Number of Female Inmates4

Source: Prison Forecast Estimates

Figure 4: Actual and Forecasted Number of Male Inmates

Source: Prison Forecast Estimates

4 The increase in capacity for female inmates from FY 2013-FY 2014 was due to the opening of the Iowa
Correctional Institute for Women (ICIW).

0

100

200

300

400

500

600

700

800

900

1,000
Actual

Capacity

Actual

Forecast

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000
Actual

Capacity
Actual

Forecast

 11

V. HISTORIC PRISON FORECASTS

This year’s prison forecast projects prison populations to be at approximately 10,144 in ten years.
For the last four fiscal years, ten-year prison projections have been somewhat similar projecting
between 10,000 and 10,650 inmates. There are several factors responsible for driving the
forecasted figures.

Ten-year prison populations for FY 2018 are slightly lower than forecasted figures projected in FY
2017. Compared to FY 2017, in FY 2018, total prison admissions decreased (Appendix II, Table 4).
New admissions decreased by approximately 17 inmates and returns increased by 155. In FY
2018, there was also an increase in average LOS for no parole class C offenses. but decreases
observed for B felony persons, C felony non-persons, and several Other felony and misdemeanor
offenses (Appendix IV, Table 9). Comparing the two fiscal years, there were similar proportions
of offenders released via expiration of sentence and work release, however, there was a slight
increase in offenders released to parole in FY 2018 (Appendix III, Table 8).

Figure 5: Historical Forecast Figures Final 10-Year Projections5

Source: Prison Forecast Estimates

5 A prison forecast publication was not published in 2012 due to limited resources.
 Prison population figures based on June 30th data.

11,600

12,400

12,127

11,925

10,582

10,329

11,383

9,730

8,900
9,025

10,409

11,300

9,243

11,317

10,058

10,648 10,396

10,144

7,231
7,646

8,141

8,361

8,607

8,577

8,658
8,807

8,618 8,455
8,602 8,787

8,078 8,119

8,188

8,196 8,371

8,447

0

2,000

4,000

6,000

8,000

10,000

12,000

10-Year Forecasted Figures

Prison Population

 12

VI. FACTORS REDUCING PRISON GROWTH

1.) Increases in New Aggravated Misdemeanant Prison Entries
Between FY 2011 – FY 2016, the percentage of new admissions whose most serious commitment
offense were aggravated misdemeanors was over 20% and in FY 2018, 23.1% of the new
admissions were aggravated misdemeanants (Appendix II, Table 6). Aggravated misdemeanor
sentences tend to expire after less than one year of incarceration. These short-term inmates tend
to cycle quickly, not accumulating in the prison population.

2.) Average (mean) LOS Prior to Release for Certain Crime Class Categories
Historically, decreases in LOS for most felony groups have been a contributing factor reducing
the prison population. A decline in LOS for most felony groups contributed to a reduction in the
prison population between FY 2013 and FY 2016, particularly C and D felony crime classes as well
as misdemeanors. While we observed particularly low prison populations from FY 2013 through
FY 2016, FY 2018 prison populations rose to rates observed in FY 2012 (Appendix I, Table 1).

In FY 2011, the highest prison population during the decade was observed with 8,787 inmates on
June 30th. The prison population was much lower between FY 2013 (8,078) and FY 2014 (8,119)
however, has since begun to steadily increase. In FY 2018, the prison population increased to
8,447 inmates as of June 30th.

Projected prison populations are very sensitive to changes in LOS. The total average time served
for first-release inmates decreased for almost all offense class categories from FY 2009 through
FY 2018, with the exception of three offense classes no parole class C, C felony sex, and other
felony sex. The average time served for first-release inmates during this time period decreased
from 22.4 months to 20.5 months (Appendix IV, Table 9).

The total average time served for prison readmissions decreased from FY 2009 through FY 2018
from an average of 11.7 months to 9.7 months. Every crime class category declined with the
exception of misdemeanor returns; a large crime class category influencing the average.
Observing more recent trends, we observed a decrease in LOS from FY 2017 through FY 2018
from an average of 9.8 months to 9.7 months (Appendix IV, Table 10).

3.) Increases in Parolees
In 2010, 1,379 offenders were paroled, the lowest number of parolees experienced in the last
decade. Since FY 2010, parolees increased by 61.8% through FY 2018 (Appendix III, Table 8).
Between FY 2013 and FY 2018, parole practices had returned to rates observed in FY 2006 with
approximately two parolees for every expiration-of-sentence.6

4.) Prison Release of Robbery-2 Offenders
Another factor expected to reduce prison growth is the continued release of inmates convicted
under Iowa statute §711.3; Robbery 2nd, a crime carrying a 70% mandatory minimum sentence.
In FY 2016, there were 39 offenders who were released from prison after serving a §711.3

6 Inmates released via expiration-of-sentence are those who serve their full sentence in prison and are directly
released into the community without a period of transition such as parole or work release.

 13

sentence. In FY 2017, this number rose to 72 inmates released, which further increased to 86
inmates in FY 2018. The average LOS for these offenders under a new prison commitment in FY
2018 was 85.6 months. For those serving the same sentence as a prison return, their average LOS
was 14.4 months. In FY 2018, 57 new inmates entered prison with a most serious Robbery 2nd
crime.

Enacted July 1, 2017, House File 20647, reduced the mandatory term for Iowa Code §711.3 from
70% to a range of 50% to 70% of the mandatory term and established Robbery-3rd, an Aggravated
Misdemeanor, not subject to a mandatory minimum. As discussed in the Opportunities for
Change portion of this report, this legislation is expected to reduce the LOS for inmates convicted
of Robbery 2nd.

7 https://www.legis.iowa.gov/legislation/BillBook?ga=86&ba=HF2064

 14

VII. FACTORS CONTRIBUTING TO PRISON GROWTH

Increases in Prison Admissions
The forecast projects an increase in new admissions from 3,644 in FY 2018 to about 4,034 in FY
2028, and an increase in returns from 2,245 to 2,838 (Figure 6; Appendix II, Table 7). Until
admissions are reduced, it will be difficult to further reduce Iowa’s prison population.

Figure 6: Actual and Forecasted Prison Admissions

 Source: Prison Forecast Estimates

Since FY 2009, prison returns have risen by approximately 94.9%; from 1,152 returns in FY 2009
to 2,245 in FY 2018. During FY 2018, the probation population was the lowest observed in the
last decade (19,701) however, the probation revocation rate was the highest (9.0%) with one
revocation per 11 offenders in the probation population (Appendix V, Table 11).

New direct court commitments, individuals admitted to prison on a new offense, reached an
excess of 2,000 inmate admissions between FY 2012-FY 2014. FY 2017 commitments rebounded
to 2,025 inmates only to return to lower levels in FY 2018 at 1,886 (Figure 7; Appendix II, Table
4). Comparing FY 2017 to FY 2018, there was a slight decrease in total new prison admissions.
Decreases were observed for class A, B, and C felony offenses. (Appendix II, Table 6).

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

New Admissions

New Admissions Forecast

Returns

Returns Forecast

Actual Forecast

 15

Figure 7: Prison Admissions by Admission Type

Source: Justice Data Warehouse

As discussed in the next sections, there are several factors which influence prison admission
trends:

1.) Changes in Felony Charges and Convictions
2.) Drug Offender Admissions
3.) Increases in the Number of Class B Felons Incarcerated
4.) Changes in Parole Eligibility for Class B and C Felons due to Mandatory Minimums
5.) Increases in Sex Offenders Incarcerated- Including Special Sentence Revocations
6.) Increases in Housing Class A Felons
7.) Housing Federal Prisoners/Detainees
8.) Increases in Inmate Average Length-of-Stay (LOS)
9.) Increases and Decreases in Paroles
10.) Changes in Community-Based Offender Populations

1.) Changes in Felony Charges and Convictions
Projections of new prison admissions are informed by felony disposed charges and felony
convictions in the Iowa District Court. Trends in prison admissions may correspond to rises and
declines in felony convictions, as felony convictions have a higher likelihood of receiving a prison
sentence, compared to misdemeanor convictions. As shown in Figure 8, the number of disposed
felony charges and convictions increased from FY 2017 to FY 2018. During FY 2018, the highest
number of disposed felony charges, and third highest number of felony convictions were
observed within the ten-year period. It is also important to note that disposed felony charges
have exceeded 25,000 for the last three fiscal years.

0

500

1,000

1,500

2,000

2,500

Direct Court Commitments

Probation Revocations

Returns

 16

Figure 8: Total Felony Charges and Convictions

Source: Justice Data Warehouse

2.) Drug Offender Admissions
Admissions due to drug convictions have been one of the driving forces behind rising prison
populations in Iowa for more than the past decade. Within the last decade, new drug prison
admissions reached their peak in FY2012, with 1,000 inmates. FY 2018 figures are 10.3% lower
than what was observed in FY2012, with 897 new drug prison admissions (Appendix II, Table 5).

As time passes, it becomes more evident that the rise in admissions for drug offenses was related
to the manufacture and trafficking in methamphetamines and a subsequent focus on the
apprehension and prosecution of methamphetamine dealers and users. Admissions of
methamphetamine offenders reached a low in FY 2009, with 304 offenders, but have continued
to increase, reaching a high of 610 during FY 2018; a 100.7% increase. However, from FY 2009 to
FY 2018, there has been a 65.6% decline in offenders entering prison on a most serious cocaine
offense, and a 26.0% decline in for those entering on a most serious marijuana offense (Figure
10).

Recently, there has been much published regarding opioid use nationally and in Iowa. While there
are no available data on opioid usage, prison admissions may help provide insight into the extent
of the problem in Iowa. Examining new prison admissions there were 43 inmates who entered
prison on a most serious drug offense involving an opioid8 in FY 2018, compromising 4.8% of total
new drug prison admissions. For comparison purpose, in FY 2009, there were 11 new prison

8 Opioids include drugs such as Heroin, Morphine, Oxycodone (OxyContin and Percocet), Hydrocodone (Vicodin
and Lortab), Codeine, and Fentanyl.

22,461 22,554
21,080

22,406

24,271

21,954 22,446

25,677 25,342 26,037

8,878 8,962 9,080 9,754 10,265 9,685
9,177 9,444 9,569 9,691

0

5,000

10,000

15,000

20,000

25,000

30,000 Disposed Charges Convictions

 17

admissions involving a most serious opioid. These new prison admissions comprised 1.6% of total
new drug prison admissions.

Figure 9: New Prison Admissions by Offense Type

Source: Justice Data Warehouse

Figure 10: Primary Drug Involved In New Drug Prison Admissions9

Source: Justice Data Warehouse

3.) Increases in the Number of Class B Felons Incarcerated
The projection suggests that 1,788 B felons will be incarcerated during 2028, or 17.6% of the
anticipated population. This population is expected to rise by 13.5% over the next decade. In FY

9 Includes offenders who were new admissions within a particular fiscal year whose most serious offense was a
drug offense.

0

200

400

600

800

1,000

1,200

1,400

Drug

Violent

Property

Public Order

0

100

200

300

400

500

600

700

Cocaine

Methamphetamine

Marijuana

 18

2016, it was projected that this crime category would increase by 38.0% over the next decade.
The variation in projections for this population between FY 2016 and FY 2018 is largely
attributable to the large reductions in LOS in FY 2017 and FY 2018. For instance, the average LOS
for B felony persons offenses from FY 2016 to FY 2018 decreased by 46.8 months, and B felony
non-persons offenses decreased by 4.4 months (Appendix IV, Table 9).

Also responsible for the decrease, are the release of inmates incarcerated on class B 70%
sentences. While this population is expected to increase from 899 to 1,098 (or 22.1%) within the
decade, this projection is lower than previous forecasts largely due to the first releases of inmates
incarcerated for this offense (first eligible in January of 2016). In FY 2018, 41 inmates serving 70%
B felony sentences exited prison. Projections for this population are expected to level out as the
release of 70% B felony offenders continues.

4.) Changes in Parole Eligibility for Class B and C Felons due to Mandatory Minimums
The Violent Crime Initiative (Iowa Code §902.12), effective FY 1997, abolished parole and most
of the earned time for a number of violent offenses, and required at least 85% of the maximum
term be served. The offenses originally affected included all robbery and second degree murder,
sexual abuse, and kidnapping. Attempted murder and certain instances of vehicular homicide
were added, effective FY 1998. “This eligibility requirement was later modified to permit up to a
30% reduction of sentence. These sentences, defined in §902.12 of the Iowa Code, will be
referred to here as 70% sentences.”10

By mid-year 2028, projections indicate that 1,784 prisoners will be serving time under these
mandatory sentencing provisions (not including sexual predators). These projections are lower
than in years prior, attributable to the release stability of offenders serving 70% Class C sentences
and the recent first releases of inmates serving 70% Class B sentences.

As previously stated, during 2016, the Iowa State Legislature enrolled HF2064.11 This bill
decreased the mandatory minimum term of parole eligibility for Robbery 2nd offenders to a range
of 50% to 70%, and also established a new crime of Robbery 3rd, an aggravated misdemeanor,
not subject to a mandatory term. Mandatory minimum terms are a contributor to increases in
the prison population. The imposition of HF2064 is expected to decrease the LOS for Robbery 2nd
offenders and may contribute to reduced prison populations for this group of offenders.

It should be noted that African-Americans are over-represented in Iowa’s prison population, but
particularly so for §902.12, 70% crimes. The total prison population is approximately 24.5%
African-American. Of the 7,173 non-70% inmates in prison on June 30th 2018, 22.6% were
African-American. Of the 1,284 70% inmates, 36.9% were African-American. In FY 2018, 45.9%
of the new admissions for 70% crimes were African-American. Of the offenders entering prison
to serve 70% sentences for Robbery 1st or 2nd, 57.7% were African-American (including 68.8% of
Robbery-1st admissions). It is also noteworthy that the percentage of African-Americans
incarcerated has remained stable from FY 2009-FY 2018 comprising approximately 25% of the
prison population (Appendix VI, Table 12).

10 Stageberg, P. & Rabey, S. (2013). An Analysis of the use of 70% Mandatory Minimum Sentences in Iowa.
https://humanrights.iowa.gov/sites/default/files/media/Violent_Offender_70Pct_Report%5B1%5D.pdf
11 https://www.legis.iowa.gov/legislation/BillBook?ga=86&ba=HF%202064

https://humanrights.iowa.gov/sites/default/files/media/Violent_Offender_70Pct_Report%5B1%5D.pdf
https://www.legis.iowa.gov/legislation/BillBook?ga=86&ba=HF%202064

 19

It has been mentioned in previous forecasts that it will be difficult to reduce the racial disparity
in Iowa’s prison population without somehow modifying 70% sentences. The effects of HF2064
are expected to decrease the prison population in the coming years; however, the full effects are
not yet realized in the current projected forecast.12

Figure 11: Distribution of Total, 70%, and Non-70% Incarcerated Offenders by Race, FY 2018

Source: Justice Data Warehouse

In addition to the Violent Crime Initiative, the Sexual Predator law (Iowa Code, §901A) effective
in FY 1997, imposed a requirement that certain repeat sex offenders serve 85% of the maximum
term, and increases those maximum terms from the sentences that would otherwise have been
imposed. While recent sentencing changes provide for parole eligibility for those sentenced
under the Violent Crime Initiative, parole remains abolished for offenders sentenced under
§901A. In FY 2018, there were two releases of offenders sentenced under the sexual predator
provisions.

5.) Increases of Sex Offenders Incarcerated Including Special Sentence Revocations
Prison populations have historically experienced increases in incarcerated sex offenders. For the
last four years, the sex offender population has remained between 1,180-1,210 inmates. Adding
to the increased prison population of sex offenders will include those revoked who were serving
special sentences.

The “special sentence places offenders convicted of offenses in Iowa Code §709 (sex offenses),
§726.2 (incest), and §728.12 (1), (2), or (3) (sexual exploitation) on either 10-year or life-time
community supervision based solely upon the offense class of conviction. Offenders convicted of

12 More information regarding HF2064 can be found within the Opportunities for Change portion of this report.

66.3%24.5%

0.9%

1.7%
6.6%

Caucasian
African-American
Asian/Pacific Islander
Native American/Alaskan Native
Hispanic

22.6%

77.4%

Non-70% Offenders by
Race

% African-American

% All Other Races

36.9%

63.1%

70% Offenders by
Race

% African-American
% All Other Races

Total Prison Population
by Race

 20

A, B, and C felony sex offenses receive life-time community supervision and D felony and
misdemeanor offenders receive 10-year supervision sentences (Iowa Code, §903B).”13

The number of individuals under community based special sentence supervision is expected to
continue increasing. During FY 2018, 174 offenders returned to prison while supervised under a
special sentence, an increase of 68.9% from FY 2013, with 103 special sentence returns (Appendix
II, Table 4).

6.) Increases in Housing Class A Felons
The population of Class A, life sentence inmates (lifers) grew from 198 in FY 1986 to 679 in
FY2018. As of June 30th 2018, 42 of the lifers in the Iowa prison system were age 70 or above,
suggesting a reduction in population over the next decade due to mortality. As a separate group,
the number of Class A sex offenders is difficult to forecast, as on June 30, 2018, there were only
21 inmates serving life sentences for sex offenses.

7.) Housing Federal Prisoners/Detainees
From FY 2010 to FY 2016, the number of safe keeper, compact, and other offender admissions
remained stable. However, between FY 2016 and FY 2017 safe keeper admissions increased from
77 to 341. The large increase may be in part attributed to flooding in the Linn County jail which
required the temporary holding of offenders in prisons. In FY 2018, safe keepers declined to 97
inmates (Appendix II, Table 4).

8.) Increases in Inmate Average LOS for Some Crime Class Categories
Slight variations in average LOS can have a considerable impact on the prison population, and
implicates how changes in parole practice can influence the population. The total average time
served in prison prior to release decreased for new admissions between FY 2009-FY 2018.
Decreases in LOS for new inmates were observed for most crime class categories with the
exception of C felony sex and Other felony sex. (Appendix IV, Table 9).14 Examining differences
in LOS for prison returns for the same time period, decreases for most crime categories were
observed, with the exception of misdemeanor returns, which rose from 5.8 months in FY 2009 to
8.9 months in FY 2018. Average time served for prison returns tends to be shorter than new
admissions due to serving a significant portion of their sentences prior to their original release.

Note that sex offenders in every category tend to serve more time in prison than other inmates
within the same offense classes. With the creation of a special sentence providing for post-
incarceration supervision for all sex offenders with offenses committed after June 30, 2005, a
continuation of the pattern is expected, resulting in most sex offenders being released from
prison via expiration-of-sentence.15

13Johnson, S., Davidson, C. (2014). An Analysis of the Sex Offender Special Sentence in Iowa.
https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Spe
cial%20Sentence%20in%20Iowa_2014.pdf
14 See the section “Forecasting the Prison Population” for a description of admission and release categories.
15 Johnson, S. and Davidson, C. 2014. An Analysis of the Sex Offender Special Sentence in Iowa. The Division of
Criminal and Juvenile Justice Planning.
https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Spe
cial%20Sentence%20in%20Iowa_2014.pdf

https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Special%20Sentence%20in%20Iowa_2014.pdf
https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Special%20Sentence%20in%20Iowa_2014.pdf
https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Special%20Sentence%20in%20Iowa_2014.pdf
https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Special%20Sentence%20in%20Iowa_2014.pdf

 21

Figure 12: Average LOS by Offense Class in Months, FY 2009 and FY 201816

Source: Justice Data Warehouse

9.) Increases and Decreases in Paroles
Within the last decade, the number of offenders released from prison to parole reached a peak
in FY 2013 with 2,501 inmates. From FY 2013 to FY 2018 the number of inmates released to parole
decreased to 2,232. For the last six fiscal years, the ratio of paroles to expirations, which provides
a good indicator of prison release practices, has remained at about two paroles per one
expiration; levels last observed in FY 2006 (Appendix III, Table 8).

16 In FY 2018, there were no offenders whom exited prison with a most serious B felony sex crime which did not
qualify as a 70% offense. Offenders released serving a most serious 70% B felony sex crime, and their respective
length-of-stay, are captured in the No Parole – Other Class B category.

0 20 40 60 80 100 120 140 160 180

All New Admissions

Aggravated Misd Non-Persons

Aggravated Misd Persons

Aggravated Misd Sex

Other Felony

D Felony Persons

D Felony Non-Persons

D Felony Sex

C Felony Non-Persons

C Felony Persons

C Felony Sex

B Felony Non-Persons

B Felony Persons

B Felony Sex

FY 2018
FY 2009

Average LOS: First-Releases

0 5 10 15 20 25 30 35

All Returns

All Misdmeanors

Other Felony

D Felony

C Felony

B Felony

FY 2018

FY 2009Average LOS: Re-Releases

 22

While the current prison population is much higher than historical figures, it is clear that low
prison populations are due in large part to changes in parole practice. While the BOP and DOC
use a variety of validated tools to identify the lowest risk candidates for release, it is inevitable
that some released inmates will return to prison as the result of violations of release conditions
and/or new criminal activity. The extent to which these can be controlled has a direct
relationship to changes in the size of the prison population.

Figure 13: Prison Releases

 Source: Justice Data Warehouse

10.) Changes in Community-Based Offender Populations
As shown in Figure 14, probation and parole populations have varied over the past ten years.
While the relationship is not necessarily linear, there appears to be a connection between the
number of offenders under supervision in the community and the number eventually entering
prison.

The parole supervision population has fluctuated during the decade, but in FY 2018, reached its
peak with 3,815 parolees (Figure 14). Comparatively, return prison admissions rose in FY 2018
and are at the highest figure observed within this decade (N=2,245). The extent to which the
released inmates are successful on parole and work release will have a substantial bearing on
growth or reduction in Iowa’s prison population.

The end-of-year probation population has decreased 12.3% since FY 2009.17 While there was a
decline in the probation population from FY 2015 through FY 2018 of 10.4%, probation

17 Probation and parole figures represent a count of supervision status, and are not a count of unique offenders.
For instance, if an offender was supervised under more than one status type during one year, they would be

0

500

1,000

1,500

2,000

2,500

3,000
Parole

Work Release

OWI Facility

Expiration

 23

revocations to prison increased from 1,567 to 1,758 (Appendix II, Table 4). Also noteworthy are
the number of offenders serving time in the community under the sex offender special sentence.
This population is expected to rise dramatically in the next ten years given that there are currently
1,188 sex offenders incarcerated who will be released in the future, 990 of whom will receive
lifetime community supervision. From FY 2009 through FY 2018 the number of sex offenders on
special sentence supervision has rose from 98 to 981 (Figure 14).

Figure 14: End-of-Year Parole Populations (Field Supervision)

 Source: Justice Data Warehouse

Figure 15: End-of-Year Probation Populations (Field Supervision)

 Source: Justice Data Warehouse

counted more than once. While largely, offenders receive one supervision status during one particular year, it is
important to note that occasionally, the alternative can occur.

3,085
2,915 2,890

3,129
3,480

3,668 3,554 3,581

3,728

3,815

98 191 320 441 545
636 685 774 885 981

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

Parole
Special Sentence

22,433

21,329
21,463

21,698

21,597 21,739

21,947

20,970

20,510

19,666

18,000

18,500

19,000

19,500

20,000

20,500

21,000

21,500

22,000

22,500

23,000

Probation

 24

VIII. OPPORTUNITIES FOR CHANGE

From 1925-1975, the Iowa prison population remained steady at about 2,000 inmates with a
peak population around 3,000 inmates in the 1930’s. Since 1975, Iowa’s prison population has
reached more than 9,000 inmates and is forecasted to increase to 10,144 inmates by 2028. While
this forecast serves to project a scenario for the prison population if current policy and practice
continue, however there are opportunities and recent legislative changes that could result in
lower prison populations.

Figure 16: Ending Prison Population since 1925 through FY 2028 Forecast

Source: Iowa Department of Corrections

Increases in Parolees
For the last seven fiscal years, the number of offenders paroled has exceeded 2,000. The ratio of
paroles to expirations (a good indicator of release activity) returned to levels prior to FY 2007,
with approximately one sentence-expiration per two parolees (Appendix III, Table 8). An increase
in prison populations can be mitigated with assistance from the BOP. The BOP and the DOC use
a variety of timely, reliable, and validated tools proven to be effective in identifying appropriate
release candidates.

Response to Drug Offenders
One continued opportunity for change lies in the response to drug offenders. Drug offenders
and drug sentences should continue to be examined to ensure that offenders committed to
prison for drug offenses could not be more effectively rehabilitated elsewhere or, perhaps,
committed to prison for shorter periods of time.

0

2,000

4,000

6,000

8,000

10,000

12,000

Forecast

Actual

 25

A 2011 study produced for the PSAB, examined the impact of mandatory minimum sentences for
drug offenders, identifying no reduction in recidivism among inmates serving mandatory
minimum drug sentences and suggesting that there are inmates subject to these sentences who
could be safely released in the absence of the mandatory sentence.18 In 2016, HF 2064 passed
which made certain drug offenders serving mandatory terms eligible for early release. The bill
provides that an offender convicted under §124.401(1)(b) or (c) who has not been previously
convicted of a forcible felony and who does not have a prior conviction under §124.401 (a),(b),
or (c) shall first be eligible for parole or work release after the person has served one-half of the
minimum term of confinement prescribed in §124.413.19 Correctional impact analysis estimates
that this bill was expected to reduce the number of inmates in year-one by 205 and by year-five
by 179.

As reported in prior forecasts, additional opportunities for change may include continued
examination of modifications of powder and “crack” cocaine sentences; one of the
recommendations of the PSAB provided in their report to the General Assembly from 2013
through 2016. During SFY 2017, the Legislature enacted SF44520 which modified the amounts
and penalties for crack cocaine such that possession of less than 200 grams of crack is a B+ felony,
possession of 40-200 grams of crack is a B felony, and possession of less than 40 grams of crack
is a C felony. Correctional impact analysis estimates this bill to move one offender convicted from
a B felony to a C felony annually. Prior to passage of SF445, the penalty for crack was 10 times
that of powder. SF445 reduced the penalty inequity for crack to 2.5 times that of powder.

Sex Offender Legislation
During the 2005 General Assembly, considerable changes were made in legislation pertaining to
sex offenders. The anticipated impact of these changes (as they currently exist) is included in the
population forecast presented here. While admissions of new sex offenders to prison have
changed little over the past 20 years, changes in policy – particularly the establishment of the
lifetime Special Sentence – have begun to have a significant impact on Iowa’s prison population.
It will be difficult to stem future population increases without addressing sex offender policy.
Without some modifications either to the length of Special Sentence supervision or to which
offenders are subject to lifetime supervision, sex offenders will constitute an ever-larger
proportion of offenders under community supervision. With community-based corrections
already strained due to limited resources, it will be necessary to monitor the effects of increased
workloads.

In 2014, Iowa’s PSAB and SORC jointly recommended the following change to Iowa’s Special
Sentence:

“Imposition of the special sentence would remain as it is today, with the added provision
to give the court the opportunity to review and reduce the special sentence. The change
to current policy will be to allow the court to remove an offender from the special
sentence supervision based on an evidentiary hearing that reviews information believed
to be pertinent to special sentence placement (the nature of the sex offense, the
offender’s institutional behavior, sex offender treatment compliance, court mandate

18 https://humanrights.iowa.gov/sites/default/files/media/PSAB_MandatoryMinimumReport2011.pdf
19 https://www.legis.iowa.gov/legislation/BillBook?ga=86&ba=HF2064
20 https://www.legis.iowa.gov/legislation/BillBook?ga=87&ba=SF445

https://humanrights.iowa.gov/sites/default/files/media/PSAB_MandatoryMinimumReport2011.pdf
https://www.legis.iowa.gov/legislation/BillBook?ga=86&ba=HF2064
https://www.legis.iowa.gov/legislation/BillBook?ga=87&ba=SF445

 26

compliance, victim impact, risk assessment, etc.). This information would then be utilized
by the judge to render a judgment as to whether or not continued special sentence
supervision is appropriate.”21

Both councils recommend that additional funding should be directed towards early and effective
treatment for sex offenders. The PSAB continues to endorse this legislative recommendation as
included in their FY 2015, FY 2016, FY 2017, and FY 2018 Annual Report to the General Assembly.

Mandatory Minimum Sentences
Another possibility for controlling future prison population increase lies with inmates serving 70%
sentences, particularly those with 25- and 50-year terms. While there is little disagreement that
the inmates serving these sentences warrant lengthier sentence terms for the purposes of public
protection, offenders are currently imprisoned for a minimum of 17.5 years when, prior to
adoption of (then) 85% sentences, these inmates served an average of about seven years. An
analysis of released Robbery-2nd 70% offenders revealed this group had relatively low recidivism
rates, by way of either a new felony or violent arrest (one year 4.9%; three years 16-17%). 22

In 2015, as a result of this analysis, Iowa’s PSAB offered the following legislative
recommendation:

“As in current law, robbery should remain a forcible felony that requires incarceration.
Continue the current 15% cap on earned time for robbery offenses covered by §902.12.
While this option contributes to larger prison populations, it permits the incapacitation
of some of the prison system’s most dangerous and violent offenders, increasing public
safety. Establish a mandatory minimum term of seven years for Robbery in the First
Degree and three years for Robbery in the Second Degree. These recommended minimum
sentences are consistent with the average LOS for robbers prior to establishment of the
70% sentence. They would require imprisonment of robbers for a period consistent with
the seriousness of robbery offenses while allowing the BOP discretion to consider possible
release between expiration of the mandatory minimum and the maximum 85% term.
While allowing for earlier release of lower-risk inmates, this proposal also would permit
lengthy incarceration of those individuals at high risk to reoffend or those individuals who
pose a significant threat to public safety.”23

This recommendation continued to be endorsed as a priority area for the PSAB in their 2016
report to the Legislature. Consequently, in 2016, HF2064 was passed which includes elements of
PSAB’s mandatory minimum recommendation. As previously mentioned, this bill decreased the
mandatory minimum term for parole eligibility for Robbery 2nd offenders to a range of 50% to

21 Johnson, S. (2014) An Analysis of the Sex Offender Special Sentence in Iowa. The Division of Criminal and
Juvenile Justice Planning.
https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Spe
cial%20Sentence%20in%20Iowa_2014.pdf
22 Stageberg, P., Rabey, S. (2013) An Analysis of the use of 70% Mandatory Minimum Sentences in Iowa.
https://humanrights.iowa.gov/sites/default/files/media/Violent_Offender_70Pct_Report%5B1%5D.pdf
23 Johnson, S. (2016) Public Safety Advisory Board Annual Report. The Division of Criminal and Juvenile Justice
Planning.
https://humanrights.iowa.gov/sites/default/files/media/CJJP_FY2016%20PSAB%20Report%20to%20the%20Legisla
ture.pdf

https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Special%20Sentence%20in%20Iowa_2014.pdf
https://humanrights.iowa.gov/sites/default/files/media/An%20Analysis%20of%20the%20Sex%20Offender%20Special%20Sentence%20in%20Iowa_2014.pdf
https://humanrights.iowa.gov/sites/default/files/media/Violent_Offender_70Pct_Report%5B1%5D.pdf
https://humanrights.iowa.gov/sites/default/files/media/CJJP_FY2016%20PSAB%20Report%20to%20the%20Legislature.pdf
https://humanrights.iowa.gov/sites/default/files/media/CJJP_FY2016%20PSAB%20Report%20to%20the%20Legislature.pdf

 27

70%, established a new crime of Robbery 3rd which is an aggravated misdemeanor and not
subject to a mandatory term, and reduced the mandatory minimum for §726.6 Child
Endangerment convictions from 70% to 30% of prescribed confinement.

The collective impact of this legislation revealed this bill will not result in an increase or decrease
in the total number of convictions, but rather some crimes that were formerly Robbery 2nd, Theft
1st, or Aggravated Assault will become Robbery 3rd under this legislation. Correctional impact
analysis estimated there will be a reduction in prison admissions, as some crimes that were
formerly felonies will become misdemeanors, also influencing the prison population projections;
suggesting a decrease by 166 inmates by year-seven of enactment.

Also, in 2017, a HF263 was passed which created a mandatory term for offenders who have been
convicted of a third or subsequent domestic abuse assault crime. The mandatory term requires
serving between one-fifth of the maximum term, which for this offense would be up to five years.
The bill also expanded the definition of stalking to include instances where a victim feels
terrorized, frightened, intimidated, or threatened by another and feels that another person
intends to cause harm. The collective prison impact of this bill would result in 84 additional
offenders in the prison population by the fifth year of implementation. This bill was also expected
to have a racial impact being that 21.0% of offenders convicted in FY 2016 of domestic abuse,
harassment, and stalking were African-American.

Juvenile Offender Legislation
In July 2014, the Iowa Supreme Court decided that “mandatory minimum criminal sentences
violate the Iowa Constitution's ban on cruel and unusual punishment when applied to crimes
committed when the defendant was under the age of 18.”24 At the time of this ruling, it was
estimated that “100 Iowa inmates will be eligible to have their prison sentences reviewed by a
trial judge, with the potential for early release in some cases.”25 As of June 30th, 2018, there were
78 inmates who were under 18 at the time of their offense serving a most serious mandatory
minimum criminal sentence. As a result of this legislation, these offenders may be eligible for
release prior to their mandatory minimum term.

24 The Des Moines Register. 2014. Iowa Ruling Shifts from Mandatory Minimums for Juveniles.
http://www.desmoinesregister.com/story/news/2014/07/18/iowa-ruling-shifts-from-mandatory-minimums-for-
juveniles/12833927/
25 Ibid

http://www.desmoinesregister.com/story/news/2014/07/18/iowa-ruling-shifts-from-mandatory-minimums-for-juveniles/12833927/
http://www.desmoinesregister.com/story/news/2014/07/18/iowa-ruling-shifts-from-mandatory-minimums-for-juveniles/12833927/

 28

APPENDIX I: Prison Population Forecasted Figures

Table 1: Mid-Year Prison Populations and Capacities: Total26 27
Fiscal
Year

Total Inmates
June 30th

Increase
Decrease

% Change
Total Prison

Capacity
Population as %

of Capacity

ACTUAL

FY2009 8,453 -- -- 7,414 114.0%

FY2010 8,602 149 1.8% 7,414 116.0%

FY2011 8,787 185 2.1% 7,209 121.9%

FY2012 8,333 -454 -5.2% 7,209 115.6%

FY2013 8,078 -255 -3.1% 7,209 112.1%

FY2014 8,119 41 0.5% 7,428 109.3%

FY2015 8,188 69 0.8% 7,276 112.5%

FY2016 8,196 8 0.1% 7,322 111.9%

FY2017 8,371 175 2.1% 7,28828 114.9%

FY2018 8,447 76 0.9% 7,305 115.6%

FORECAST

FY2019 8,668 221 2.6% 7,305 118.6%

FY2020 8,991 323 3.7% 7,305 123.1%

FY2021 9,241 250 2.8% 7,305 126.5%

FY2022 9,503 262 2.8% 7,305 130.1%

FY2023 9,689 186 2.0% 7,305 132.6%

FY2024 9,764 75 0.8% 7,305 133.7%

FY2025 9,828 64 0.7% 7,305 134.5%

FY2026 9,898 70 0.7% 7,305 135.5%

FY2027 9,991 93 0.9% 7,305 136.8%

FY2028 10,144 153 1.5% 7,305 138.9%
Source: ICON and Prison Forecast Estimates

26 In August of 2016, the IDOC established a principal that official prison capacity should reflect the actual beds
present in their institutions. While an institution has a specified design capacity when opened, official capacity may
change as units and spaces are repurposed to best meet the needs of the institution and its population.
27 Populations exclude the sex offender civil commitment unit.
28 https://doc.iowa.gov/daily-statistics; The 2018 prison capacity is reported as of 10/03/2018.

https://doc.iowa.gov/daily-statistics

 29

Table 2: Mid-Year Prison Populations and Capacities: Females
Fiscal
Year

Women June
30th

Increase
Decrease

% Change Capacity
Population as % of

Capacity

ACTUAL

FY2009 669 -- -- 573 116.8%

FY2010 707 38 5.7% 573 123.4%

FY2011 686 -21 -3.0% 585 117.3%

FY2012 682 -4 -0.6% 585 116.6%

FY2013 610 -72 -10.6% 585 104.3%

FY2014 616 6 1.0% 778 79.2%

FY2015 676 60 9.7% 778 86.9%

FY2016 670 -6 -0.9% 778 86.1%

FY2017 739 69 10.3% 774 95.5%

FY2018 731 -8 -1.1% 774 94.4%

FORECAST

FY2019 745 14 1.9% 774 96.2%

FY2020 773 28 3.8% 774 99.9%

FY2021 795 22 2.8% 774 102.7%

FY2022 817 22 2.8% 774 105.6%

FY2023 833 16 1.9% 774 107.6%

FY2024 840 7 0.8% 774 108.5%

FY2025 845 5 0.6% 774 109.2%

FY2026 851 6 0.7% 774 109.9%

FY2027 859 8 0.9% 774 111.0%

FY2028 872 13 1.5% 774 112.7%

Source: ICON and Prison Forecast Estimates

Table 3: Mid-Year Prison Populations and Capacities: Males
Fiscal
Year

Men June 30th
Increase
Decrease

% Change Capacity
Population as % of

Capacity

ACTUAL

FY2009 7,784 -- -- 6,841 113.8%

FY2010 7,895 111 1.4% 6,841 115.4%

FY2011 8,101 206 2.6% 6,624 122.3%

FY2012 7,651 -450 -5.5% 6,624 115.5%

FY2013 7,468 -183 -2.4% 6,624 112.7%

FY2014 7,503 35 0.5% 6,650 112.8%

FY2015 7,512 9 0.1% 6,498 115.6%

FY2016 7,526 14 0.2% 6,544 115.0%

FY2017 7,632 106 1.4% 6,514 117.2%

FY2018 7,716 84 1.1% 6,531 118.1%

FORECAST

FY2019 7,923 207 2.7% 6,531 121.3%

FY2020 8,218 295 3.7% 6,531 125.8%

FY2021 8,446 228 2.8% 6,531 129.3%

FY2022 8,686 240 2.8% 6,531 133.0%

FY2023 8,856 170 1.9% 6,531 135.6%

FY2024 8,924 68 0.8% 6,531 136.6%

FY2025 8,983 59 0.7% 6,531 137.5%

FY2026 9,047 64 0.7% 6,531 138.5%

FY2027 9,132 85 0.9% 6,531 139.8%

FY2028 9,272 140 1.5% 6,531 142.0%

Source: ICON and Prison Forecast Estimates

 30

APPENDIX II: Prison Admission Populations and Forecasts

Table 4: Prison Admissions by Admission Reason
 %Change

Admission Type FY2009 FY2010 FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 FY2017 FY2018 FY2009-FY2018

New Court Commitments 1,783 1,970 1,951 2,112 2,020 2,048 1,828 1,932 2,025 1,886 5.8%

New/Probation Revocations 1,189 1,348 1,534 1,508 1,497 1,655 1,567 1,561 1,636 1,758 47.8%

NEW ADMISSIONS 2,972 3,318 3,485 3,620 3,517 3,703 3,395 3,493 3,661 3,644 22.6%

Parole Return 715 657 692 664 800 896 1,020 1,057 1,186 1,375 92.3%

Work Release Returns 317 404 420 443 472 540 597 714 713 632 99.4%

OWI Facility Returns 85 73 89 91 87 49 64 54 47 37 -56.5%

Special Sentence Return 28 51 68 89 103 106 137 135 135 174 521.4%

Prison Compact 7 3 8 7 3 4 7 11 9 7 0.0%

Other Return29 -- -- -- -- -- -- -- -- -- 20 --

RETURNS 1,152 1,188 1,277 1,294 1,465 1,595 1,825 1,971 2,090 2,245 94.9%

Safe Keeper30 1,077 37 47 57 48 46 47 77 341 97 -91.0%

Violators 272 202 -- -- -- -- -- -- -- -- --

Other Admissions31 9 6 17 8 4 10 -- 17 6 6 -33.3%

TOTAL ADMISSIONS 5,482 4,751 4,826 4,979 5,034 5,354 5,267 5,558 6,098 5,992 9.3%
Source: Justice Data Warehouse

29 Other returns include offenders who returned from a stay under appeal, other state supervision, or a return into county jail contract. For the purposes of this report,
the ‘other return’ category was established in FY2018.
30 The rise in safe keeper placements in FY 2009 and FY 2017 was due in-part to placement of Linn County inmates as the result of jail flooding.
31 Other Admissions – Other admission categories included prison admissions which did not fall under a particular admission category.

 31

Table 5: New Prison Admission by Offense Type and Subtype32

 %Change

 FY2009 FY2010 FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 FY2017 FY2018 FY2009-FY2018

OFFENSE TYPE

Drug 722 795 881 1,000 900 948 834 845 915 897 24.2%

Violent 803 920 911 923 920 981 967 928 1,047 1,019 26.9%

Property 828 944 993 1,016 1,008 1,100 941 1,070 1,015 1,156 39.6%

Public Order 507 537 586 568 540 533 500 481 539 534 5.3%

Other 112 121 114 113 149 140 153 169 145 37 -67.0%

No Charge 0 1 0 0 0 1 0 0 0 1 -

TOTAL 2,972 3,318 3,485 3,620 3,517 3,703 3,395 3,493 3,661 3,644

OFFENSE SUBTYPE

Alcohol 29 46 63 68 63 56 60 49 37 33 13.8%

Arson 13 20 24 21 27 26 24 20 25 34 161.5%

Assault 437 474 494 499 518 542 551 526 564 570 30.4%

Burglary 320 396 414 448 426 402 349 411 391 431 34.7%

Drug Offenses 722 795 881 1,000 900 948 834 845 915 897 24.2%

Flight/Escape 13 8 9 9 10 7 3 9 5 10 -23.1%

Forgery/Fraud 132 149 156 164 164 197 171 193 177 180 36.4%

Kidnapping 24 9 9 11 6 17 12 18 16 12 -50.0%

Murder/Manslaughter 64 80 58 77 64 85 68 78 92 88 37.5%

OWI 283 299 304 289 228 229 216 202 221 171 -39.6%

Pimping/Prostitution 8 3 8 7 7 6 1 2 1 0 -

Robbery 46 71 67 50 56 67 69 71 90 75 63.0%

Sex Offenses 182 211 200 217 204 201 187 166 216 192 5.5%

Theft 308 330 336 341 343 418 352 388 368 451 46.4%

Traffic 66 77 76 72 90 79 64 70 66 86 30.3%

Weapons 37 48 56 53 73 86 84 80 118 135 264.9%

All Other Offenses 288 302 330 294 338 337 350 365 359 279 -3.1%

TOTAL NEW ADMITS 2,972 3,318 3,485 3,620 3,517 3,703 3,395 3,493 3,661 3,644 22.6%
Source: Justice Data Warehouse

32 Figures may differ from previous reports due to recent corrections made in historical databases.

 32

Table 6: New Admissions by Offense Class
 %Change

 FY2009 FY2010 FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 FY2017 FY2018 FY2009 – FY2018

OFFENSE CLASS

A Felony 17 17 14 22 13 22 25 24 26 18 5.9%

B Felony 165 196 189 171 168 179 155 169 179 167 1.2%

C Felony 701 812 825 894 829 913 813 828 876 853 21.7%

D Felony 1,299 1,448 1,447 1,501 1,507 1,551 1,433 1,473 1,529 1,530 17.8%

Other Felony 132 161 160 183 199 182 176 182 185 204 54.5%

Aggravated Misd. 638 655 823 823 775 825 766 786 837 841 31.8%

Serious Misd. 20 29 27 26 25 28 25 30 29 29 45.0%

Other Misd. 0 0 0 0 1 1 1 0 0 1 -

Blank 0 0 0 0 0 2 1 1 0 1 -

TOTAL NEW ADMITS 2,972 3,318 3,485 3,620 3,517 3,703 3,395 3,493 3,661 3,644 22.6%

 Source: Justice Data Warehouse

 33

Table 7: Prison Admissions: Actual and Projected33

 New Admissions: Readmissions:

 # % Change # % Change

ACTUAL

FY2009 2,972 -- 1,152 --

FY2010 3,318 11.6% 1,188 3.1%

FY2011 3,485 5.0% 1,277 7.5%

FY2012 3,620 3.9% 1,294 1.3%

FY2013 3,517 -2.8% 1,465 13.2%

FY2014 3,703 5.3% 1,595 8.9%

FY2015 3,395 -8.3% 1,825 14.4%

FY2016 3,493 2.9% 1,971 8.0%

FY2017 3,661 4.8% 2,090 6.0%

FY2018 3,644 -0.5% 2,245 7.4%

FORECAST

FY2019 3,656 0.3% 2,225 -0.9%

FY2020 3,718 1.7% 2,195 -1.3%

FY2021 3,741 0.6% 2,295 4.5%

FY2022 3,843 2.7% 2,437 6.2%

FY2023 3,829 -0.4% 2,434 -0.1%

FY2024 3,907 2.0% 2,587 6.3%

FY2025 3,960 1.4% 2,668 3.1%

FY2026 3,944 -0.4% 2,747 3.0%

FY2027 4,025 2.0% 2,784 1.3%

FY2028 4,034 0.2% 2,838 1.9%

Source: Justice Data Warehouse

33 For an explanation of forecast categories, please refer to the Forecasting the Prison Population section of this
analysis.

 34

APPENDIX III: Prison Release Populations

 Table 8: Prison Releases by Release Reason
 % Change

 FY2009 FY2010 FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 FY2017 FY2018 FY2009-FY2018

To Parole 1,405 1,379 1,452 2,039 2,501 2,312 2,007 2,139 2,096 2,232 58.9%

To Work Release 1,095 1,261 1,222 1,248 959 1,192 1,332 1,511 1,658 1,627 48.6%

To OWI Facility 194 190 192 157 157 131 125 122 124 86 -55.7%

Expiration of Sentence 1,446 1,323 1,445 1,582 1,201 1,047 1,045 1,064 1,031 1,089 -24.7%

Other Violator 278 274 40 - - - - - - - -

Escapes 1 - - 1 1 - - - - - -

Other Releases34 1,872 266 464 616 739 620 646 185 83935 670 -64.2

Special Sentence - - - - - - - 158 180 223 -

TOTAL RELEASES 6,291 4,693 4,815 5,643 5,558 5,302 5,155 5,179 5,928 5,927 -5.8%

Ratio paroles: expirations 1.0 1.0 1.0 1.3 2.1 2.2 1.9 2.0 2.0 2.0 --
Source: Justice Data Warehouse

34 Other releases include those offenders released via shock probation.
35 The majority of offenders identified as other releases exited prison in FY 2017 via return to sending jurisdiction (359) and work unit transfers from county jail
contracts (311).

 35

 APPENDIX IV: LOS for Release Cohorts

 Table 9: Inmate Mean Length-of-stay for Offenders Exiting Prison (In Months), by Fiscal Year
 % Change

 FY2009 FY2010 FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 FY2017 FY2018 FY2009–FY2018

NEW ADMISSIONS

*No Parole36 - Murder-2nd 510.0 510.0 510.0 510.0 510.0 510.0 510.0 510.0 510.0 510.0 --

*No Parole - Other Class B 210.0 210.0 210.0 210.0 210.0 210.0 184.0 149.9 142.2 159.1 -24.2%

*No Parole - Class C 84.0 84.0 84.0 84.0 84.0 84.0 82.5 83.4 71.2 85.3 1.5%

*No Parole - Habitual Class C 126.0 126.0 126.0 126.0 126.0 126.0 126.0 126.0 126.0 126.0 --

B Felony Persons 86.1 109.4 123.5 131.8 108.0 101.6 106.0 132.0 90.2 85.2 -1.0%

B Felony Non-Persons 36.5 42.8 38.6 39.0 40.5 34.7 36.9 33.5 26.9 29.1 -20.3%

B Felony Sex 158.2 138.1 152.3 174.6 157.3 172.8 209.1 274.5 247.3 --37 --

C Felony Persons 44.5 47.6 43.7 47.1 38.0 45.0 37.5 38.2 38.9 39.8 -10.6%

C Felony Non-Persons 21.8 24.7 23.3 23.4 21.8 18.7 17.6 19.5 17.4 15.4 -29.3%

C Felony Sex 57.5 59.7 64.0 66.7 63.5 66.5 63.4 58.2 64.7 68.2 18.6%

D Felony Persons 21.0 22.0 20.6 21.2 16.9 17.0 15.3 16.6 15.4 17.2 -18.1%

D Felony Non-Persons 14.1 14.6 14.5 13.5 12.2 11.2 11.5 11.7 11.3 12.5 -11.3%

D Felony Sex 35.2 31.5 36.8 31.7 33.0 32.0 24.1 30.5 29.9 34.8 -1.1%

Other Felony38 44.9 39.6 39.7 43.8 38.2 40.6 38.3 32.0 48.6 42.9 -4.4%

Other Felony Non-Persons 41.8 39.1 36.4 41.2 35.2 36.3 36.1 29.2 38.4 31.9 -23.7%

Other Felony Persons 430.9 80.7 NA 247.1 314.7 489.8 471.2 472.4 354.4 378.9 -12.1%

Other Felony Sex 39.8 NA 409.8 109.3 NA NA 45.1 39.2 52.3 42.3 6.3%

Agg Misd Persons 10.5 9.5 9.0 8.7 8.6 8.3 8.4 8.7 9.0 8.5 -19.0%

Agg Misd Non-Persons 8.0 7.9 6.9 7.0 7.1 6.6 7.1 7.0 6.4 6.7 -16.2%

Agg Misd Sex 12.5 11.5 13.5 12.9 11.9 12.9 8.6 8.3 15.0 11.6 -7.2%

Serious Misd 12.4 6.4 6.9 7.3 6.2 6.9 10.6 5.9 7.3 6.4 -48.4%

Drunk Driving Initial Stay 6.6 5.6 8.0 7.5 6.1 3.9 5.2 5.3 5.8 6.1 -7.6%

TOTAL AVERAGE 22.4 23.5 21.5 23.2 21.5 19.5 20.2 21.1 21.7 20.5 -8.5%

Source: Justice Data Warehouse

36 “No parole” groups marked with an asterisk (*) reflect sentences under §902.12 or §901A, effective for persons committing certain violent crimes after July 1, 1996.
Time served from 2009-2018 denotes expected LOS unless there have been actual releases in those categories.
37 In FY 2018, there were no offenders whom exited prison with a most serious B felony sex crime which did not qualify as a 70% offense. Offenders released serving a
most serious 70% B felony sex crime, and their respective length-of-stay, are captured in the No Parole – Other Class B category.
38 Other felony groups tend to include sentencing enhancements.

 36

 Table 10: Inmate Mean Length-of-stay for Offenders Exiting Prison (In Months), by Fiscal Year Cont…
 % Change

 FY2009 FY2010 FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 FY2017 FY2018 FY2009-FY2018

READMISSIONS

B Felony 31.1 30.3 27.8 31.2 26.2 22.7 12.3 15.7 12.7 12.6 -59.5%

C Felony 16.0 15.4 17.6 16.2 13.7 12.5 10.0 10.5 10.0 9.5 -40.6%

D Felony 9.9 10.6 11.6 10.3 8.8 8.5 7.7 8.2 7.8 8.6 -13.1%

Other Felony 23.5 26.3 25.4 26.0 20.2 7.4 12.8 15.0 16.8 14.6 -37.9%

Drunk Driving Returns 9.9 10.0 12.4 10.3 8.3 7.3 6.6 7.3 6.3 7.2 -27.3%

Special Sentence Returns - - - - - - 6.5 17.2 20.6 2.8 --

All Misdemeanors 5.8 6.4 5.0 9.0 5.9 5.8 10.7 7.3 5.8 8.9 53.4%

TOTAL AVERAGE 11.7 13.6 13.6 13.9 11.7 9.9 10.3 10.7 9.8 9.7 -17.1%
Source: Justice Data Warehouse

 37

APPENDIX V: Probation Populations and Revocations Information

Table 11: Percentage of Probation Population Revoked

Fiscal
Year

Probation
Population

Probation Revocations % Revoked Rate of Revocation

FY2009 22,433 1,189 5.3% 19:1

FY2010 21,329 1,348 6.3% 16:1

FY2011 21,463 1,534 7.1% 14:1

FY2012 21,698 1,508 6.9% 14:1

FY2013 21,597 1,497 6.9% 14:1

FY2014 21,739 1,655 7.6% 13:1

FY2015 21,947 1,567 7.1% 14:1

FY2016 20,970 1,629 7.8% 13:1

FY2017 20,510 1,614 7.9% 13:1

FY2018 19,701 1,775 9.0% 11:1
Source: Justice Data Warehouse

 38

APPENDIX VI. Prison Population Demographics
Table 12: Prison Population Demographic Trends39

FY2009 FY2010 FY2011 FY2012 FY2013 FY2014 FY2015 FY2016 FY2017 FY2018

% Difference

FY2009-
FY2018

RACE

 Caucasian 64.8% 65.0% 64.7% 64.5% 64.6% 64.7% 65.3% 65.3% 65.7% 66.3% 1.5%

 African-American 25.7% 25.4% 25.9% 26.2% 26.1% 26.0% 25.5% 25.3% 25.1% 24.5% -1.2%

 Asian/Pacific Islander 0.9% 0.9% 0.8% 0.9% 0.9% 0.8% 0.8% 0.8% 0.8% 0.9% 0.0%

 Native American/Alaskan 1.8% 1.8% 1.9% 1.8% 1.7% 1.8% 1.7% 1.5% 1.6% 1.7% -0.1%

 Hispanic40 6.8% 6.8% 6.7% 6.6% 6.7% 6.8% 6.7% 7.0% 6.8% 6.6% -0.2%

 Unknown 0.0% 0.1% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

SEX

 Male 92.1% 91.8% 92.2% 91.8% 92.4% 92.4% 91.7% 91.8% 91.2% 91.3% -0.8%

 Female 7.9% 8.2% 7.8% 8.2% 7.6% 7.6% 8.3% 8.2% 8.8% 8.7% 0.8%

AGE

 17 and Under 0.2% 0.2% 0.2% 0.1% 0.2% 0.1% 0.0% 0.0% 0.1% 0.1% -0.1%

 18-20 5.0% 5.4% 5.1% 4.9% 4.7% 4.3% 2.7% 2.4% 3.3% 3.5% -1.5%

 21-25 17.4% 17.3% 17.6% 17.3% 18.2% 17.6% 16.4% 15.6% 16.2% 14.7% -2.7%

 26-30 17.7% 17.1% 16.8% 16.6% 16.2% 16.4% 17.4% 18.1% 17.9% 17.7% 0.0%

 31-35 13.9% 14.0% 14.8% 14.8% 14.9% 15.9% 15.4% 15.8% 15.9% 15.8% 1.9%

 36-40 12.4% 12.3% 11.7% 11.2% 11.0% 11.1% 12.6% 13.1% 13.0% 13.9% 1.5%

 41-50 21.8% 21.3% 21.1% 20.8% 20.4% 19.4% 18.6% 17.8% 17.3% 17.1% -4.7%

 51-60 8.8% 9.3% 9.7% 10.7% 10.2% 10.8% 12.1% 12.3% 11.4% 11.9% 3.1%

 61-70 2.3% 2.4% 2.5% 2.8% 3.3% 3.4% 3.5% 3.7% 3.8% 4.0% 1.7%

 71-80 0.4% 0.5% 0.6% 0.6% 0.7% 0.9% 1.1% 1.0% 1.0% 1.1% 0.7%

 81+ 0.1% 0.1% 0.0% 0.1% 0.1% 0.1% 0.2% 0.2% 0.2% 0.2% 0.1%

 Unknown 0.0% 0.2% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

TOTAL 8,453 8,602 8,787 8,333 8,078 8,119 8,188 8,196 8,371 8,447 --
Source: Justice Data Warehouse and Iowa Department of Corrections

39 Prison population demographic data reflect offender information on June 30th of each fiscal year.
40 In this display of data, Hispanic is identified as a mutually exclusive race category.

